AD-784 750 GROWTH AND HARDENING OF ALKALI HALIDES FOR USE IN INFRARED LASER WINDOWS Charles T. Butler, et al Oklahoma State University # Prepared for: Defense Advanced Research Projects Agency Air Force Cambridge Research Laboratories 31 July 1974 DISTRIBUTED BY: National Technical Information Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151 Quarterly Technical Report for period ending 31 July 1974 Growth and Hardening of Alkali Halides for Use in Infrared Laser Windows C. T. Butler J. J. Martin L. D. Merkle W. A. Sibley E. L. Sill Department of Physics Oklahoma State University 31 July 1974 Contract Monitor: Normantas Klausutis, Major USAF Electronic Systems Division (PPR) Air Force Systems Command, USAF L. G. Hanscom Field, Bedford, Mass. 01730 Contact No. F19628-72-C-0306 Sponsored by Defense Advanced Research Projects Agency ARPA Order No. 2055 Monitored by Air Force Cambridge Research Laboratories Approved for public release; Distribution Unlimited Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE U.S. Department of Commerce Springfield VA 22151 ARPA Order Number: Program Code Number: Name of Contractor: Effective Date of Contract: Contract Number: Principal Investigator and Telephone Number: AFCRL Project Scientist and Telephone Number: Contract Expiration Date: 2055 None Electronic Systems Division 1 May 1972 F19628-72-C-0306 W. A. Sibley, Ph.D. (405) 372-6211, Ext-7525 Normantas Klausutis, Major USAF (617) 861-4841 30 April 1975 Sponsored by Defense Advanced Research Projects Agency ARPA Order No. 2055 Monitored by Air Force Cambridge Research Laboratories #### **ABSTRACT** Michael A Reactive Atmosphere Processing Bridgman KCl crystal growth system has been placed in operation. This system uses the now conventional CCl treatment method. The resultant undoped KCl crystals show a 10.6 μ m absorption of 0.0004 cm $^{-1}$. Flow stress measurements as a function of radiation damage on KBrxIl-x crystals have been started. A system for measuring the flow stress as function of temperature has been completed. KBr(x) I(1-12) ## I. INTRODUCTION This project was initiated to study the effects of impurity doping and electron irradiation on the mechanical and optical properties of alkali halides. Our group has concentrated its efforts on KCl, which has been shown to be one of the most promising materials for use in ${\rm CO_2}$ laser windows. A significant part of the Oklahoma State University project involves crystal growth. A second major area consists of determining changes in mechanical and optical properties of KCl doped with selected impurities, irradiated with 1.5 MeV electrons or treated in one of several other ways. $10.6\mu m$ optical absorption measurements are carried out in cooperation with AFCRL and other laboratories. #### II. CRYSTAL GROWTH ### A. Objectives The crystal growth phase of this project has three main objectives: 1) To provide single crystals for mechanical and optical measurements of pure, doped and irradiated alkali halides. 2) To provide crystals grown by both the Bridgman and pulling techniques from different starting materials in order to determine the effects of these factors. 3) To provide crystals to other laboratories. ## B. Reactive Atmosphere Processing Recent work has shown that crystals grown from a KCl melt which was in contact with a halogen bearing inert gas atmosphere typically have lower 10.6µm optical absorption coefficients. 1,2 Pastor and Braunstein have developed a technique in which CCl₄ vapor in an Ar carrier gas flows past the melt in a Bridgman crystal growth system. This method, called Reactive-Atmosphere-Processing (RAP) yields KCl crystals with 10.6µm absorption coefficients in the low $10^{-4} \rm cm^{-1}$ range. Because our crystal pullers are incompatible with the reactive atmosphere we have developed a pretreatment system. This pretreatment has lowered the $10.6 \mu m$ absorption coefficient for crystals pulled in our sealed inert gas systems from $4 \times 10^{-3} \rm cm^{-1}$ to around $2 \times 10^{-3} \rm cm^{-1}$. We believe that this lack of success is due to recontamination from the gas in the pulling furnace and have ordered a Ti gettering system to purify the gas. Consequently we have suspended the growth of RAP pretreated KCl pending the arrival of the gettering furnace. A conventional RAP-Bridgman system has been completed and placed in operation during this quarter. The system is similar to the one described by Klein² and is shown schematically in Figure 1. Our current growth procedure is as follows. The vitreous carbon crucible is filled with Baker Analyzed KCl powder which has been stored at 150°C and then placed in the Mullite tube growth chamber. The growth chamber is purged with Ar for two hours and then the ${\rm CCl}_4$ bubbling is started for the growth run at a rate of 10-12 bubbles/minute. During the week long run this flow rate uses about 10 cm 3 of CCl_A. The temperature of the furnace is then raised to 300 $^{\circ}$ C and the furnace is raised at 15mm/hr to mix the gas with the melt. The cycle is repeated at 600°C. After the 600°C cycle is completed the furnace temperature is raised to 900° C to melt the KCl and the growth run is started at a furnace lift rate of either 1.5mm/hr or 0.75mm/hr. After completion of the 15 cm growth run, the furnace is programmed down to room temperature. The crystals, which often have a few bubbles on their surface slip freely from the crucible. A list of the RAP-Bridgman grown KCl crystals is given in Table 1. Figure 1. RAP Bridgman KC1 Growth System. Table 1. RAP-Bridgman KC1 Crystals | Boule No | β _{10.6} (cm ⁻¹) | C _{OH} (µg/g) | |---------------------|---------------------------------------|------------------------| | 052074 [†] | · - | ≈] | | 062074 | 0.00044 | <0.02 | | 070174 | 0.00038 | <0.02 | | 070974 | _ | | | 071874 | <u> </u> | | ^{*}No CCl₄ treatment Table 1 also gives the OH concentration and the absorption coefficient at Dislocation etch pit measurements on boule 070974 indicate 1 x 10^5 to 2 \times 10 5 dislocations/cm 2 . The crystals were prepared for the optical measurements by removing the ends with a string saw and then water polishing them flat. They were given a final chemical polish in concentrated HCl. The OH concentration was estimated from the 204 nm band. These crystals also show the characteristic Pb band at 272 nm, from which an estimated Pb concentration of $0.5 \mu g$ Pb/g KCl is obtained. There are additional Pb bands near 200 nm which obscure the OH band. It is interesting to note that our crystals pulled from melts of the same starting materials do not show any Pb absorption. The $10.6\mu m$ absorption coefficients were measured calorimetrically by H. Lipson and P. Ligor at AFCRL. The results show the expected reduction in absorption due to the RAP crystal growth. Work is continuing to refine the crystal growth parameters for this system. A Ti getter will be added during the next quarter to treat the Ar gas for both the crystal pullers and for the RAP Bridgman system. # C. Alloy Crystals During this quarter we have grown several reagent grade alloy crystals. These are a KCl:Ag crystal for thermal conductivity tests and two ${\rm KBr_{0.55}}^{\rm I}_{0.45}$ crystals. The ${\rm KBr_x}^{\rm I}_{\rm l-x}$ crystals are for radiation strengthening measurements. III. EFFECT OF RADIATION DAMAGE ON THE 10.6 μ m ABSORPTION The defects in alkali halides caused by ionizing radiation have been shown to cause significant strengthening in both single crystals 4,5,6 and polycrystalline material. 3 The defects introduced are F centers, halogen vacancies with a trapped electron, F aggregate centers and an equivalent number of halogen interstitials which have recently been shown to cluster in long <100> oriented needles in KCl. 7 Since F centers are symmetrical defects the strengthening is caused by the interstitial clusters. 4,8 Since radiation hardening is a possible strengthening mechanism for KCl CO $_2$ laser windows the effect of the damage on the 10.6 μ m must be considered. We have a cooperative program with H. Lipson at AFCRL to investigate the 10.6 μ m absorption of KCl as a function of radiation damage. Our earlier investigation in this area have been hampered by the high intrinsic 10.6 μ m absorption, 0.002 cm $^{-1}$, of our KCl crystals. Preliminary results on these crystals are given in Table 2. Table 2. $\beta(10.6)$ of Irradiated KC1 Crystals | Crystal | $n_{f}(10^{16}cm^{-3})$ | β cm ⁻¹ | Irradiation | |---------|-------------------------|--------------------|---------------------| | 121073A | 0 | 0.002 | None | | 121073B | 20 | 0.009 | 1.5 MeV electrons | | 121073C | 33 | 0.0096 | 1.5 MeV electrons | | 121073D | 56 | 0.0112 | 1.5 MeV electrons | | 0427744 | 0 | 0.002 | None | | 042774B | 1.7 | 0.0035 | γ ⁶⁰ c 0 | | 042774C | 25 | 0.0056 | Y 60CO | The electron irradiated samples, 121073, were approximately 2 cm diameter by 0.5 cm thick. They were wire sawed, water polished and chemically polished in HCl. The irradiations were carried out on the OSU Van de Graaff. The penetration depth for 1.5 MeV electrons is only 2.5 mm so the irradiation was done from both sides of the crystal. The γ irradiated samples, 042774, were approximately 2 cm diameter by 2 cm thick and were irradiated at 0ak Ridge National Laboratory. It should be noted that the increase in absorption observed for sample 042774C is approximately half that observed for 121073C even though they have comparable amounts of radiation damage as determined from their F center concentrations. The calorimetric absorption measurements were performed at AFCRL. The samples were HCl polished just before the absorption measurements were made. We are planning to repeat these measurements for both electron and γ irradiation on our RAP grown KCl crystals that have a base absorption of 0.0004 cm⁻¹. # IV. MECHANICAL PROPERTIES The mechanical properties efforts on this project are directed towards the investigation of the effects of dopants and radiation damage on the yield strength and hardness of KCl and other alkali halides window materials. To date all of our tests have been carried out at room temperature. Since, in actual use, the laser window will experience temperatures both above and below room temperature we feel that is important to extend the strength measurements to both higher and lower temperatures. During this quarter we have constructed a jig for the Instron that will allow the flow stress to be measured under compression for temperatures up to a few hundred OC above room temperature. The jig consists of two stainless steel parts threaded to the crosshead and load cell respectively, with the sample placed between them. A cylindrical heater and guard ring which surrounds the posts will be used to heat the system to the desired temperature. The construction of the system has been completed and it will undergo calibration tests early next quarter. The effect of radiation damage on the strength of KBr_XI_{1-X} alloy crystals should be particularly interesting. Hobbs, et al. 7 have found from electron microscope studies that the interstitial clusters in KCl and KBr are in the form of long <100> needles but in KI the needles have widened into rounded clusters. Recently we have reported that the flow stress of irradiated $KBr_{x}Cl_{1-x}$ alloy crystals goes as the square root of the F center concentration. This result is consistent with the <100> needles which widen slightly as the system goes from KCl to KBr. Hobbs and Howitt have found that the flow stress of irradiated KI goes as the fourth root of the F center concentration consistent with the rounded interstitial clusters observed in ${\rm KI}^{9}$ We have prepared a ${}^{ m KBr}_{ m 0.55}$ ${}^{ m I}_{ m 0.45}$ alloy crystal in an attempt to test the irradiation dependence of the flow stress intermediated to the needle like clusters in KBr and the rounded clusters in KI. Preliminary results on the resolved flow stress, $\tau_{\mbox{\scriptsize r}}$ and the Vickers microhardness, HV of this crystal are given in Table 3. The same quantities are also given for one of our RAP grown KCl crystals. Table 3. Mechanical Properties of $KBr_{0.55}I_{0.45}$ and KC1Crystal $\tau_r(MN/m^2)$ $HV(kg/mm^2)^+$ $KBr_{0.55}I_{0.45}$ 18 25.3 $KC1(Boule 070974)^*$ 1.6 10.2 ^{†15} g. load, *RAP-Bridgman grown The resolved flow stress and Vickers hardness for ${\rm KBr_XI_{1-x}}$ sample are slightly higher than the values we found for the ${\rm KBr_XCl_{1-x}}$ system. The values for the RAP-Bridgman grown KCl crystal are comparable to those found for our untreated crystals. #### REFERENCES - R. C. Pastor and M. Braunstein, Technical Report AFWL-TR-72-38 March 1972. - 2. P. H. Klein, NRL, Semi-Annual Technical Report No. 3, ARPA Order 2031 December 1973. - 3. W. A. Sibley, C. T. Butler, J. R. Hopkins and J. J. Martin, Annual Technical Report, AFCRL-TR-74-0220, April 1974. - 4. J. S. Nadeau, J. Appl. Phys. 34, 2248 (1963). - 5. W. A. Sibley and E. Sonder, J. Appl. Phys. <u>34</u>, 2366 (1963). - J. R. Hopkins, J. J. Martin and J. Larkin, J. Appl. Phys. <u>45</u>, 2804(1974). - L. W. Hobbs, A. E. Hughes and D. Pooley, Proc. R. Soc. Lond. A 332, 167 (1973). - 8. J. R. Hopkins, Phys. Stat. Sol. (a) 18, K15 (1973). - 9. L. W. Hobbs and D. G. Howitt, cited in L. W. Hobbs, J. de Phys. $\underline{34}$, C9 (1973).